| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|--| | 2 | X | | 3 | REPUBLIC OF AUSTRIA, ET AL., : | | 4 | Petitioners : | | 5 | v. : No. 03-13 | | 6 | MARIA V. ALTMANN : | | 7 | X | | 8 | Washington, D.C. | | 9 | Wednesday, February 25, 2004 | | 10 | The above-entitled matter came on for oral | | 11 | argument before the Supreme Court of the United States at | | 12 | 11: 13 a.m. | | 13 | APPEARANCES: | | 14 | MR. SCOTT P. COOPER, ESQ., Los Angeles, California; on | | 15 | behalf of Petitioners. | | 16 | THOMAS G. HUNGAR, ESQ., Deputy Solicitor General, Department | | 17 | of Justice, Washington, D.C.; on behalf of the United | | 18 | States, as amicus curiae, supporting the Petitioners. | | 19 | E. RANDOL SCHOENBERG, ESQ., Los Angeles, California; on | | 20 | behalf of the Respondent. | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | C O N T E N T S | | |----|---------------------------------|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | SCOTT P. COOPER | | | 4 | On behalf of the Petitioners | 3 | | 5 | THOMAS G. HUNGAR | | | 6 | On behalf of the United States, | | | 7 | as amicus curiae, supporting | | | 8 | the Petitioners | 14 | | 9 | E. RANDOL SCHOENBERG | | | 10 | On behalf of the Respondent | 24 | | 11 | REBUTTAL ARGUMENT OF | | | 12 | SCOTT P. COOPER | | | 13 | On behalf of the Petitioners | 48 | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | PROCEEDINGS | |----|--| | 2 | (11: 13 a. m) | | 3 | CHIEF JUSTICE REHNQUIST: We'll hear argument next | | 4 | in 03-13, the Republic of Austria v. Maria Altmann. | | 5 | Mr. Cooper. | | 6 | ORAL ARGUMENT OF SCOTT P. COOPER | | 7 | ON BEHALF OF THE PETITIONERS | | 8 | MR. COOPER: Mr. Chief Justice, and may it please | | 9 | the Court: | | 10 | Landgraf and its progeny provide the basis for a | | 11 | decision in this case. In enacting the FSIA, Congress did | | 12 | not direct that it apply retrospectively to events that | | 13 | occurred prior to its enactment. Moreover, application of | | 14 | the 1976 expropriation exception to alleged conduct that | | 15 | occurred in and before 1948 would change the legal | | 16 | consequences of that conduct, and therefore be impermissibly | | 17 | retroactive. | | 18 | QUESTION: What why would it change the legal | | 19 | consequences? It wouldn't it just change where you can, | | 20 | where you can sue? | | 21 | MR. COOPER: No, in fundamental terms it would | | 22 | change the legal consequences. Prior to 1976, there was | | 23 | complete immunity in this country for claims of | | 24 | expropriation. Foreign sovereigns had an expectation that | | 25 | they would not be hailed into our courts to answer for the | - 1 internal exercise of their sovereign activities, and that is - 2 the fundamental aspect of -- - 3 QUESTION: Did the Tate letter have any coverage - 4 prior to '76, the so-called Tate letter from the State - 5 Department? - 6 MR. COOPER: The so-called Tate letter changed the - 7 State Department's position with respect to commercial - 8 activities as of 1952. This conduct all preceded 1952 and - 9 concerned what has always been recognized as essentially - 10 public acts, that is, acts of expropriation. - But to finish the answer to Justice Scalia, the -- - 12 the issue that underlies the whole concept of foreign - 13 sovereign immunity at its very basis is the question of - 14 whether our courts, in the case of United States' - 15 jurisdiction, will exercise jurisdiction to question past - 16 judgment on the sovereign conduct of foreign states acting - 17 in their own -- within their own borders with respect to - 18 property within their own country in this case. And that's - 19 something that as a matter of comity and as a matter of - 20 international concepts of orderly relationships between - 21 sovereigns that we don't tolerate. - 22 QUESTION: But I thought that -- well, first, I - 23 think you recognize that this suit could be brought inside - 24 Austria, and then one of the countries that don't follow the - 25 -- the absolute rule. Then it seems to me that Justice - 1 Scalia is right, it's a question of where you can sue. You - 2 -- your argument is the United States has been self-denying, - 3 but countries like Austria itself that don't follow that - 4 absolute rule could be a proper forum. - 5 MR. COOPER: With respect, Justice Ginsburg, the -- - 6 this issue of the adoption of the restrictive theory by any - 7 country is really a red herring here. The expropriation - 8 exception concerns itself with what has always been - 9 recognized as a public act, and that is that the act of - 10 expropriation, something that can only be done by a - 11 governmental entity through the exercise of its governmental - 12 authority. - 13 QUESTION: But I -- as I understand this claim, - 14 it's not the original ex parte -- expropriation is when - 15 Austria isn't even a country, because this happened in the - 16 Nazi period, right? - 17 MR. COOPER: No, Your Honor. The United States' - 18 position throughout World War II and thereafter has been - 19 that Austria retained its sovereignty, that it was an - 20 occupied state by the Nazi regime. The United States - 21 immediately recognized -- - QUESTION: Then why was there a second republic? - 23 MR. COOPER: The second republic was the - 24 reconstituted government of the state of Austria, but the - 25 United States' position, and it is the executive's position - 1 that has binding authority with respect to the sovereign - 2 status, the executive's position was that Austria was always - 3 a state. - 4 More importantly, Your Honor -- - 5 QUESTION: But may I continue, because I thought - 6 that this claim, whatever you say about Austria's status in - 7 the, at the time of the Anschluss, that it's not necessarily - 8 about the stealing of the goods, it's about the retention of - 9 the goods. - 10 MR. COOPER: We don't believe that that's a correct - 11 reading of section 1603 -- 1605(a)(3). 1605(a)(3) concerns - 12 itself with the expropriation of property. The Congress -- - 13 I articulated the power for the enactment of the - 14 expropriation exception as the power to define and punish - 15 violations of the laws of nations, and it is not even - 16 arguably the case that a possession of expropriated - 17 property, especially as it's been argued by the respondent, - 18 not necessarily even having been expropriated by the - 19 defendant country, is a violation of international law. - 20 QUESTION: So if you know that you've taken from an - 21 expropriator, that's all right under international law? - MR. COOPER: It's not a question of whether it's - 23 all right. It's a question of whether Congress decided that - 24 it was a basis for an exception to the long-standing and - 25 general rule of law in this country, that is, sovereign - 1 immunity. So in other words, has -- has Congress determined - 2 that one of the narrow and specified exceptions to foreign - 3 sovereign immunity is the mere possession of property? - 4 QUESTION: Is it sovereign immunity or is it the - 5 act of state doctrine? - 6 MR. COOPER: It's sovereign immunity, Your Honor. - 7 QUESTION: Well, but, I mean, even -- there -- - 8 there are two things that happen here. The sovereign can be - 9 brought into court, but more than that, the sovereign can be - 10 held to account for the act of the sovereign on its own - 11 territory. The latter, it seems to me, can be described as - 12 substantive law, the former, just allowing the sovereign to - 13 come into your -- or allowing your court to entertain a suit - 14 against the sovereign is -- is just -- just where suit goes. - 15 It has nothing to do with the outcome of the suit. - MR. COOPER: This Court determined -- - 17 QUESTION: So I -- I wish you could tell me that it - 18 did have to do with the act of state doctrine, because that - 19 would be -- that would be a substantive change and that - 20 should not be retroactive. - 21 MR. COOPER: The -- the active state doctrine is an - 22 independent doctrine that is not before the Court today. - 23 The sovereign immunity doctrine is before the Court today. - 24 Sovereign immunity, this Court decided in Verlinden, is a - 25 matter of substantive Federal law. This Court made that - 1 decision after careful consideration and with specific - 2 reference to the FSIA and Congress' power to enact it, and - 3 concluded that it was more than a jurisdictional statute. - 4 Moreover, in the Hughes case, this Court - 5 determined that merely articulating a statute's terms in - 6 terms of jurisdiction does not remove it from the - 7 retroactivity analysis we urge is the rule of law that -- - 8 that determines the outcome of this case. Quite the - 9 contrary. Hughes made it clear that in circumstances very - 10 much like these, where a cause of action was not previously - 11 allowed, and here the immunity kept a -- an action for - 12 expropriation from being adjudicated in American courts - 13 under those circumstances. As of 1976, there was a - 14 fundamental change in the law with respect to foreign - 15 sovereigns. - 16 QUESTION: Well, in Hughes -- in Hughes there were - 17 -- there were other changes besides the -- besides the - 18 juri sdictional one. There -- there were defenses that were - 19 eliminated. I don't think Hughes is a very good -- good - 20 case for you, but Verlinden, it seems to me, is -- is -- is - 21 closer, but we were determining there whether it was a - 22 substantive law or not for a very different purpose, for the - 23 existence of -- of power on the part of the Federal - 24 Government to -- to enact the statute. That's a -- that's a - 25 bit different from the purpose for which we're determining - 1 whether it's a substantive law here. - 2 MR. COOPER: The interest of the United States, - 3
Your Honor, in the -- the administration of cases against - 4 foreign sovereigns has long been recognized by this Court as - 5 being a -- a matter of great national interest. The - 6 question of when we decide to exercise jurisdiction over - 7 foreign sovereigns is an essential component of the way this - 8 country interacts with other countries. It's an area in - 9 which the Constitution conferred responsibility on the - 10 political branches. The executive exercised that - 11 responsibility for the vast portion of this country's - 12 history and then submitted to Congress an act, the Foreign - 13 Sovereign Immunity Act, which Congress then enacted, and - 14 created -- - 15 QUESTION: But none of that's in question. - 16 MR. COOPER: -- very narrow exceptions to the - 17 doctrine. - 18 QUESTION: None of that's in question. The only - 19 thing that's in question is when Congress enacted this, did - 20 they intend it to have the effect of -- of -- what should I - 21 say -- de-immunizing, if you want to put it that way, prior - 22 acts or not. - 23 MR. COOPER: And it -- - QUESTION: We're -- we're not questioning the - 25 authority of the executive or the authority of the - 1 legislature or the importance of this matter. Essentially, - 2 the issue is, what did Congress mean by this statute? - 3 MR. COOPER: And Congress in this Court has clearly - 4 articulated in -- in Landgraf and in the -- the several - 5 cases that followed it, exactly how we determined what it - 6 was that Congress did as it relates to the retroactive - 7 aspects of those changes in law. - 8 QUESTION: And in -- in our domestic jurisprudence, - 9 we are cautious about retroactivity because it destroys - 10 subtle expectations. Is that same rationale applicable when - 11 we're talking about foreign sovereign immunity, or are there - 12 other considerations such as the dignity or -- of the - 13 foreign state? - MR. COOPER: We think when the issue of a concept - 15 of basic fairness so close to the root of our understanding - of what constitutes fair treatment of any individual, that - 17 no less standard -- - 18 QUESTION: Well, that's why -- - 19 MR. COOPER: -- no less rigorous standard than - 20 Landgraf should apply. - 21 QUESTION: That leads to my -- my next question. - 22 If we're talking about expectations, my understanding -- - 23 correct me if I'm wrong -- is that in 1948 Austria was -- - 24 and all countries -- were on notice that immunity would be - 25 judged later on by acts of the executive, or in this case, - 1 by an act of Congress. Wasn't the expectation here that - 2 there would be a later determination of whether there was - 3 immunity? - 4 MR. COOPER: The expectation was that, based on the - 5 general concepts of international law and general concepts - 6 of comity, which are not just a question of whim or - 7 courtesy, but rather a question of fair treatment of one - 8 sovereign by another with the expectation that the sovereign - 9 who is declining jurisdiction would be fairly treated in the - 10 courts of other countries. - 11 QUESTION: But still whether or not there would be - 12 immunity, Austria and all other countries knew, would be a - 13 later determination, so that the expectation they had was to - 14 that extent necessarily, it seems to me, diminished -- - MR. COOPER: The expect -- - 16 QUESTION: -- or qualified. - MR. COOPER: Expectations are only one of a number - 18 of factors that the Court has referred to in Landgraf. - 19 QUESTION: So it's -- so there are additional - 20 factors other than expect. What are the additional factors? - 21 MR. COOPER: Well, certainly. Landgraf quoted - 22 Justice Story in his 1814 articulation of what was relevant, - 23 but the factors are expectations, changed circumstances, and - 24 changed considerations for the parties. Any case that - 25 increases liability, for instance, for a particular act is - 1 considered to be -- - 2 QUESTION: Let's just stick -- stick with - 3 expectations -- - 4 MR. COOPER: -- part of common sense -- - 5 QUESTION: -- for the moment. Let's -- before you - 6 get off of expectations, I don't know that we protect - 7 expectations of the sort that -- that you're talking about. - 8 Let's assume that a state which has not -- not previously - 9 allowed a tort action by -- by two out-of-state people, - 10 between two out-of-state people, to be brought within that - 11 state. Let's assume they change their law and they say, you - 12 know, in the future, you -- you can bring a tort action. - Do you think that -- that we would say, you're -- - 14 you're disrupting people's expectations if you allow those - 15 persons who are -- who are the parties to a tort in another - 16 state before this statute was passed to sue in the new - 17 state? - 18 MR. COOPER: Our concepts of -- - 19 QUESTION: What expectation, you know? I expected - 20 not to be able to be sued in Virginia. As it turns out, I - 21 can -- I can be sued in Virginia. Did that really affect my - 22 action in -- in this case? I can't believe that Austria - 23 when it took this action had in mind, oh, I -- I know that I - 24 -- that I can't be sued for this in the United States, I may - 25 be sueable a lot of other places. - 1 MR. COOPER: Reliance -- - 2 QUESTION: I'm sueable here, but I'm not sueable in - 3 the United States. Who cares? - 4 MR. COOPER: That kind of particularized reliance - 5 analysis has never been a part of this Court's retroactivity - 6 analysis. It -- the Court doesn't look for purposes of - 7 civil or criminal cases, can we find evidence that the - 8 individual, when that individual acted, or the party, when - 9 that party acted, had in mind the current state of law. The - 10 question has been as a matter of common sense understanding, - 11 is the new law a change in the consequences for past - 12 conduct? And -- - 13 QUESTION: So you're -- you're distinguishing - 14 reliance and expectation? An expectation is relevant even - 15 though there may be no reliance. Is -- do I understand you - 16 correctly? - 17 MR. COOPER: We are focused on the changed legal - 18 consequences, not the subjective intention of the party in - 19 any respect. - 20 QUESTION: But is -- do -- do you articulate that - 21 in terms of the country's expectation, even though the - 22 country may not have relied upon that expectation when it - 23 acted? - 24 MR. COOPER: Not -- - 25 QUESTION: Are you drawing that distinction? - 1 MR. COOPER: Not solely. We are not focused on the - 2 expectation component of the test. We are focused - 3 primarily, although I think expectations could be a factor, - 4 we think that the more important aspect of the analysis is - 5 the changed legal circumstances. That's -- that's the core - 6 of what the -- - 7 QUESTION: And the changed legal circumstance that - 8 I understand you're emphasizing here is that, at least prior - 9 to 1976, this particular possession of expropriated - 10 property, as well as the expropriation itself, would not - 11 have been cognizable in the court of any country unless - 12 possibly the country itself, which as an act of grace later, - 13 decided to -- to make its own reparations. But subject to - 14 that section -- that exception -- it would not be -- would - 15 not have been cognizable anywhere? - MR. COOPER: That's absolutely correct. - 17 QUESTION: Okay. - 18 MR. COOPER: If there are no further questions at - 19 this point, I'd like to reserve time. - 20 QUESTION: Very well, Mr. McCoy -- rather, Mr. - 21 Cooper. Mr. Hungar, we'll hear from you. - ORAL ARGUMENT OF THOMAS G. HUNGAR - 23 ON BEHALF OF THE UNITED STATES AS AMICUS CURIAE - 24 SUPPORTING THE PETITIONERS - 25 MR. HUNGAR: Mr. Chief Justice, and may it please - 1 the Court: - The position of the United States has always been - 3 that sovereign immunity bars U.S. courts from adjudicating - 4 pre-1976 expropriation claims against foreign sovereigns. - 5 As this Court recognized in Dames and Moore, claims by - 6 nationals of one country against the government of another - 7 are frequently sources of friction between the two - 8 sovereigns. - 9 Since 19 -- prior to 1976, therefore, and absent a - 10 waiver of sovereign immunity, expropriation claims against - 11 foreign sovereigns have always been addressed through - 12 diplomatic negotiations and foreign claims processes, and - 13 not in U.S. courts. And the United States has entered into - 14 numerous agreements with foreign countries regarding such - 15 claims, always against and with a background understanding - 16 prior to 1976 that such claims could not be adjudicated in - 17 U.S. courts. - 18 QUESTION: Is -- is the friction that's feared in - 19 part based on changed expectations, or is that just - 20 irrelevant to the analysis? - 21 MR. HUNGAR: Changed expectations are relevant in, - 22 in the general sense, not the particular -- particularized - 23 expectations of a particular state, but that it is a general - 24 rule and understanding of international laws set forth in - 25 the Vienna Convention on Treaties and elsewhere that changes - 1 in international law, including changes in sovereign - 2 immunity law, are not retroactively applied. And there are - 3 numerous examples of the latter point cited in our brief at - 4 footnote 14, and -- and it was an absolute rule in 1948 and - 5 before. - 6 QUESTION: Is the absolute rule based on the act of - 7 state doctrine or on sovereign immunity? The distinction -- - 8 MR. HUNGAR: Sovereign immunity. Sovereign -- it - 9 was an absolute rule of sovereign immunity -- - 10 QUESTION: But as you stated the proposition, - 11 you're limited to appropriation claims. - MR. HUNGAR: Well, that's what we're addressing - 13 here. This -- the absolute doctrine, the doctrine of - 14 absolute immunity was applicable to all claims. There is no - 15 -- there is not a single instance of any case or State - 16 Department determination prior to 1952 in which a suit was - 17 permitted to proceed against a foreign sovereign --
- 18 QUESTION: And then that was the Tate letter, the - 19 -- - 20 MR. HUNGAR: The Tate letter changed -- - 21 QUESTION: In '52. - MR. HUNGAR: With respect to commercial activity, - 23 but, of course, this is not a commercial -- it's not even - 24 alleged the -- within the commercial activity exception. - We're not talking about commercial activity. - 1 QUESTION: Why is it that retroactivity -- - 2 retroactivity causes more friction? Because -- - 3 MR. HUNGAR: Because it would be inconsistent with - 4 the understandings with which the United States and these - 5 foreign governments operated under with claims resolution - 6 agreements with numerous countries, not merely arising out - 7 of World War II, but out of communist government - 8 expropriations and numerous agreements regarding these types - 9 of -- - 10 QUESTION: But I thought part of the baseline of - 11 immunity law was that other -- foreign countries such as - 12 Austria knew that from time to time we would confer immunity - 13 or not confer immunity depending on the decision of the - 14 executive. So I don't see how wealth -- how settled this - 15 expectation or this other reliance is. - 16 MR. HUNGAR: The -- the case that -- the doctrine - 17 of absolute sovereign immunity, there were no -- there are - 18 no exceptions. There could not possibly have been - 19 expectation or reason to believe that the executive of this - 20 country would deny immunity in an expropriation case because - 21 that had never happened in the history of the absolute - 22 doctrine, immunity doctrine, for 150 years. No suit, again, - 23 no suit in the United States has been permitted, was - 24 permitted to proceed on any theory against a foreign - 25 sovereign in personam. It was -- it would be absolutely - 1 unprecedented for such a suit to have been permitted prior - 2 to 1976, in fact, in the expropriation context. And so -- - 3 QUESTION: Would that be true of -- would that be - 4 true of Austria itself if the tables were turned? - 5 MR. HUNGAR: It's unclear whether a -- a court - 6 action could have been brought, at least we're not familiar - 7 with anything in the record that indicates whether a court - 8 action could have been brought in 1948, under, for example, - 9 the restitution law that Austria passed in 1947. - 10 QUESTION: I think there was -- - 11 MR. HUNGAR: But that's irrelevant because it can't - 12 be -- the retroactivity analysis has to be a term -- - 13 determined on a section-by-section, or -- or provision-by- - 14 provision basis. It can't be a case-by-case, country-by- - 15 country rule. - 16 QUESTION: Well, it was relevant to something that - 17 Mr. Cooper said. He said this was a matter of fairness and - 18 we want others to be treated -- treat others -- treat others - 19 well so that they will treat us well. That sounded to me - 20 like he was speaking in reciprocity terms. - 21 MR. HUNGAR: Reciprocity is also an important - 22 consideration, Your Honor. If this law were to be applied - 23 retroactively, it could open the United States to reciprocal - 24 claims brought in foreign courts, which would further - 25 complicate our foreign relations. - 1 QUESTION: Well, how -- how does it work if in fact - 2 you treat the statute as purely jurisdictional? You have - 3 to, one, establish jurisdiction, they have it under 1330. - 4 You have to have venue, they established that. And then you - 5 look to see if it's wiped out by sovereign immunity, and - 6 (a)(3) says this is a case in which rights and property - 7 taken in violation of international law are an issue. - 8 Right. - 9 So suppose you said, yes, that is such a case, - 10 even though the expropriation took place in '48 or earlier - 11 perhaps. Then the State Department could come in and say, - 12 well, you don't win if you wanted to. You'd say, after all, - 13 there first is the act of state doctrine, and this was not - 14 clearly in violation of international law in 1948, or you - 15 could file, what is it called, it's a -- an information, or - 16 what is it, it's a suggestion of something or other -- it's - 17 a -- - MR. HUNGAR: Well, prior to -- - 19 QUESTION: -- statement of interest. And you say - 20 it's the -- there's a -- there's a foreign policy interest - 21 here, and so that way the State Department's in control, and - 22 if it feels that it would hurt foreign affairs to have the - 23 suit go ahead, it says either act of state if it's not clear - 24 or a statement of interest, and a -- which is a kind of - 25 political question, I guess. - 1 And so, what -- how does that, in other words, - 2 where am I wrong in thinking there's no real foreign policy - 3 concern here in respect to the application of this statute - 4 as a purely jurisdictional matter? - 5 MR. HUNGAR: We believe that the -- as we said in - 6 our briefs, and part of the reason we're here today is that - 7 there are foreign policy concerns implicated -- - 8 QUESTION: I know, and what I want to know is, what - 9 was wrong with what I just said? You see, as I was saying - 10 it -- did you follow it? One -- - 11 MR. HUNGAR: Well, I'm not -- understand. We are - 12 here today saying the United States has an interest in not - 13 having this expropriation exception applied retroactively - 14 because it would undermine the background assumption -- - 15 QUESTION: I understand that and I'm trying to get - 16 to the reasoning. And my thought was, I don't see why it - 17 affects foreign affairs. You can explain why. I understand - 18 you believe it does and I'm sure you're right, but I just - 19 want to know why, and the reason I find it difficult to see - 20 why is because it seems to me you still, even assuming - 21 jurisdiction, can come in and say this was an act of state, - 22 this seizure in 1948, or you can file a statement of - 23 interest, which I take it is saying there's a big foreign - 24 policy matter here and we're working it out in other forums - 25 and you courts stay out of it. Now -- now am I wrong about - 1 that? I'm sure you're going to say I am wrong and I want to - 2 know why. - 3 MR. HUNGAR: Well, we don't perceive a meaningful - 4 difference between an amicus brief expressing foreign policy - 5 concerns, which is what we have filed, and a statement of - 6 interest expressing foreign policy concerns. - 7 QUESTION: Ah. Well, then the correct result in - 8 this case is to say yes, this statute applies, it applies to - 9 1948 seizures, because they were in violation of - 10 international law. Now, the State Department files a - 11 statement of interest saying to the court, there is a valid - 12 foreign policy reason for not going ahead in the case. - 13 MR. HUNGAR: But the -- - 14 QUESTION: I take it, by the way, you promised you - 15 wouldn't in this case, but nonetheless, all right. So -- so - 16 if -- that would be just up to you, so if you do it, then - 17 the court will not go ahead and adjudicate this case even - 18 though there is jurisdiction under the FSIA. - 19 MR. HUNGAR: Justice Breyer -- - 20 QUESTION: I'm missing something, so you explain it - 21 to me. - 22 MR. HUNGAR: Well, several things. First of all, - 23 it's not true that we promised not to express a view -- - QUESTION: I'm sorry I brought that up. Take that - 25 out. - 1 MR. HUNGAR: That has to do with a particular - 2 agreement entered into in 2001 and it is certainly our - 3 position that that agreement does not cover this case and - 4 that was the position we took. But again, with respect to - 5 the -- we are expressing the foreign policy concerns that - 6 I've identified, which are generalizing, go through the - 7 retroactive application of this statute generally. We're - 8 not talking just about Austria here. There are claims and - 9 potential claims against countless foreign countries, many - of whom -- many of which would involve claims that were - 11 previously addressed -- - 12 QUESTION: Some of them do not involve the act of - 13 state doctrine and you want us to hold that -- that -- that - 14 this would be a retroactive application of this - 15 jurisdictional statute no matter -- no matter what claim is - 16 made, whether it's an act of state claim or not. If -- if - 17 you were limiting them to act of state, I could understand - 18 it, because that's a substantive -- a substantive matter, - 19 but you want us to say no -- no suits can be brought that -- - 20 out of actions that -- that arose before this. - 21 MR. HUNGAR: In principles of retroactivity, the - 22 presumption against retroactivity require -- - QUESTION: It's not -- - 24 MR. HUNGAR: This is not a sub -- - 25 QUESTION: It begs -- it begs the question whether - 1 it is retroactive or not. - 2 MR. HUNGAR: This is not purely -- no, Your Honor, - 3 this is not purely jurisdictional. The fact that a -- if - 4 it's true that a similar type claim could have been brought - 5 in Austria at the time, that cannot change the retroactivity - 6 analysis, because otherwise retroactivity would be - 7 determined country by country, and that fact that -- that a - 8 state by -- by an exercise of grace has chosen to allow - 9 claims that somehow deprive it would change the rules, which - 10 can't be -- - 11 QUESTION: Give me an example. I only have one - 12 question in this case and I've just said it and I want to be - 13 sure I get the best answer I can. So give me an example of - 14 an instance where it would hurt the foreign affairs - 15 interests of the United States if the law said you proceed - 16 as I outlined. - 17 MR. HUNGAR: We have -- - 18 QUESTION: There is jurisdiction but you are free - 19 to file act of state or -- - QUESTION: Wind it up. - 21 QUESTION: -- statement of interest. - MR. HUNGAR: May I answer, Your Honor? - 23 QUESTION: Yes. - MR. HUNGAR: The -- we -- there are currently cases - 25 pending against countries such as Japan and Poland, with - 1 which -- which this country previously entered into - 2 agreements which both sides thought had resolved the issue - 3
entirely, and to now retroactively apply a substantive - 4 provision that this Court recognized in Ex parte Peru is a - 5 substantive, not merely jurisdictional, but a substantive - 6 legal defense, to apply that retroactively would be to - 7 change settled expectations, change the rules, and it should - 8 not be done. - 9 QUESTION: Thank you, Mr. Hungar. - 10 Mr. Schoenberg, we'll hear from you. - 11 ORAL ARGUMENT OF E. RANDOL SCHOENBERG - 12 ON BEHALF OF THE RESPONDENT - 13 MR. SCHOENBERG: Mr. Chief Justice, and may it - 14 please the Court: - We believe there are four independent grounds for - 16 affirming the lower court in this case. First, as the Court - 17 has just discussed, the Foreign Sovereign Immunities Act - 18 regulates the exercise of jurisdiction, not the underlying - 19 primary conduct of the parties. Therefore, the Act does not - 20 operate retrospectively. - 21 QUESTION: Well, why doesn't it retro -- why -- why - 22 isn't it just as easy to say that it does operate - 23 retrospectively, because the question is, when should it - 24 exercise jurisdiction for a particular purpose? And on the - one hand there's no point in exercising jurisdiction now if - 1 it's not going to adjudicate later, so so far as the court - 2 is concerned, presumably it's going to adjudicate on a - 3 substantive issue. - 4 That being the purpose, why can you -- why really - 5 does it make sense to draw that neat line? - 6 MR. SCHOENBERG: Well, I'm -- I'm not sure that I - 7 understand the question. - 8 QUESTION: Why -- why isolate jurisdiction - 9 when we all know that the purpose of exercising the - 10 jurisdiction is to exercise it for the purpose of - 11 adjudicating a particular kind of case and to apply a - 12 particular substantive law to it? - 13 MR. SCHOENBERG: Because the -- the operative - 14 event, the event that's being regulated by a jurisdictional - 15 statute, as the Court has said, is that exercise of the - 16 Court's power, regardless of when the underlying acts took - 17 place, the Court has differentiated between the primary - 18 conduct of the parties and the secondary conduct, which is - 19 the exercise of the Court's power. - 20 For example, just last term in the Dole Food case, - 21 the Court found that the Foreign Sovereign Immunities Act is - 22 not intended to chill the conduct of the foreign state. - 23 Rather, it's there to decide whether now presently it would - 24 embarrass the conduct of foreign relations, and the -- 25 - 25 years ago, over 25 years ago, Congress decided that cases - 1 such as these should be allowed to go forward. - 2 QUESTION: Well, the Government of the United - 3 States has just said you're going to embarrass foreign - 4 relations whether the United States' position with respect - 5 to a consideration in interpreting this act is raised now or - 6 whether it's raised after jurisdiction is assumed and you - 7 get to the next stage. Why not -- why not get into it now - 8 and consider it in interpreting the -- the scope of the act, - 9 in particular its retroactivity. - 10 MR. SCHOENBERG: This would be a much different - 11 case if the foreign government had ever said that the - 12 prosecution of this case would interfere with foreign - 13 relations, as it has in all of these other cases. But it - 14 hasn't in this case, it hasn't filed a suggestion of - 15 immunity, it hasn't filed a statement of interest. A matter - 16 of fact, it required Austria to withdraw the act of state - 17 doctrine defense when it was asserted below. This case - 18 itself --- - 19 QUESTION: But I thought it just told us that it - 20 would be an interference three minutes ago. - 21 MR. SCHOENBERG: The concern, as I understand the - 22 Government's concern, is that in other cases that are - 23 pending against Japan and Mexico, et cetera, there might be - 24 foreign relation issues. - 25 QUESTION: Well, why -- why should we look further? - 1 If the Government says that, I mean, isn't that conclusive - 2 in a case like this? - 3 MR. SCHOENBERG: I don't -- I don't think so. I - 4 think there are two responses. First, the amount of - 5 deference that is given to the Government's litigation - 6 position under Bowen v. Georgetown and also INS v. St. Cyr. - 7 QUESTION: Well, those are not cases involving - 8 foreign relations. - 9 MR. SCHOENBERG: That -- that's correct, and that's - 10 why the second issue is very important. I believe it was - 11 Justice Powell who said in the first National City Bank case - 12 that -- that jurisdiction is not the same as justiciability. - 13 And what the Government is talking about is a justiciability - 14 question. Does the act of state doctrine, for example, - 15 prevent this case from going forward? - I'll give you another example, Your Honor. In -- - 17 the same district court judge who handled our case and - 18 granted jurisdiction in our case, Judge Cooper, also was - 19 given a class action case asserting World War II era claims - 20 against Austria, this is the Anderman case. And just last - 21 April, she threw out that entire class action, because the - 22 Government had come in and filed a statement of interest and - 23 asserted its interest in the -- in the case, and she found - 24 very similar to the Court's holding in Garamendi last term - 25 that the political question doctrine was implicated when the - 1 Government comes in and says that the prosecution of this - 2 particular case will interfere with foreign relations. - 3 But I've never heard any -- in any other case the - 4 Government say that a case that does not implicate foreign - 5 relations, as this one does, should be dismissed on - 6 jurisdiction grounds merely because we have justiciability - 7 concerns with other cases. - 8 QUESTION: What -- what is it if -- what do you - 9 reply to their, what I take is their argument, that if we - 10 say there is jurisdiction here, so that this covers pre-1952 - 11 expropriations, think of all the eastern European bloc, what - 12 used to be, millions of pieces of real estate, et cetera, - 13 and Japan, Peru, all over the world, South America, there - 14 have been expropriations, and suddenly our Court becomes -- - 15 become places where you litigate who owns property all over - 16 the world, at least if you trace an interest to an American - 17 citizen, for expropriations that may have taken under - 18 Maximilian of Mexico. I mean, see -- you see that kind of - 19 problem I think is what they're trying to raise. - 20 MR. SCHOENBERG: Right. We're very -- - QUESTION: What's the answer to that? - MR. SCHOENBERG: We're very sensitive to the - 23 Government's concern, the can of worms argument here. And I - 24 think the answer to it is that all of those cases present - 25 much more difficult problems than this one does in terms of, - 1 for example, the statute of limitations. Your Honor, the - 2 statute of limitations is designed to get rid of old claims. - In our case, because of Austria's post-war conduct - 4 of concealment -- - 5 QUESTION: All right, statute of limitations. - 6 Let's go on, let's list a few other things, because -- - 7 MR. SCHOENBERG: There -- - 8 QUESTION: -- there might be instances where the - 9 statute hasn't run for all kinds -- - 10 MR. SCHOENBERG: Right. - 11 QUESTION: -- of local reasons. - 12 MR. SCHOENBERG: There's -- - 13 QUESTION: I don't know what the statute of - 14 limitations rule is in Peru and et cetera. - MR. SCHOENBERG: I can think of at least five - 16 problems that cases, old cases, would have. One would be - 17 statute of limitations. Form non-convenience may be a - 18 problem. It wasn't in this case. The act of state doctrine - 19 we've mentioned is also a serious problem in many of these - 20 cases. You have interference with treaties, which is also - 21 not this case. And you have interference with executive - 22 agreements, which is also not this case. - 23 QUESTION: Can they come in and file a letter, in - 24 your opinion, assume you have jurisdiction to say, look, - 25 Judge, we don't want you to litigate this case, it - 1 interferes with our foreign affairs, period? - 2 MR. SCHOENBERG: Yes. - 3 QUESTION: They can? - 4 MR. SCHOENBERG: They can file that. I think it - 5 would have to be considered by the -- - 6 QUESTION: And they give a good reason, they give a - 7 good reason. - 8 MR. SCHOENBERG: If there were a good reason why - 9 Austria's ownership of paintings would interfere with - 10 foreign policy -- - 11 QUESTION: But that's for a court to judge rather - 12 than the executive? - 13 MR. SCHOENBERG: Well, there's a certain amount of - 14 deference that would have to be given to --. - 15 QUESTION: But no, but you're saying that the - 16 executive could say and have -- give a good reason, and the - 17 court could say, no, we don't -- we don't approve of that? - 18 MR. SCHOENBERG: I think under -- under this - 19 Court's doctrine in foreign affair and policy -- foreign - 20 affairs policy -- there is an automatic deference given to - 21 the Government's suggestion that a particular case will - 22 interfere with foreign policy, but in most cases I think it - 23 would be quite clear. This case -- - QUESTION: Well, what -- what case is it that says - 25 that the court should decide rather than the executive in - 1 case like this? - 2 MR. SCHOENBERG: Well, I believe, for example, in - - 3 in Sabbatino, the Court did not immediately accept the - 4 Government's position as to whether a case should or should - 5 not go forward and said that it was -- now, I don't know - 6 whether that, whether Sabbatino, in that part of Sabbatino, - 7 it would still be good law today. I don't think that's been - 8 consi dered. - 9 QUESTION: It -- we -- it wasn't the Court opinion, - 10 was it? - 11 MR. SCHOENBERG: Right. It was a plurality - 12 opinion. But there is a suggestion, it may not be an - 13 answered question, Your Honor. I'm not sure I can point to - 14 a case that would -- would talk about the deference, but - again, we're
talking about not our situation, because the - 16 Government has not filed any suggestion of immunity or -- or - 17 statement of interest suggesting that this case would - 18 interfere with foreign policy. - 19 QUESTION: Could -- could I ask about the act of - 20 state doctrine? I mean, even -- why isn't that in play - 21 here? I mean, even if giving -- holding Austria here would - 22 not be acting retroactively insofar as the exercise of - 23 jurisdiction is concerned, why wouldn't holding Austria - 24 liable for an act of state which previously would not be a - 25 basis for -- for challenge in this country, why wouldn't - 1 that be acting retroactively? - 2 MR. SCHOENBERG: Well, we haven't addressed the act - 3 of state because it hasn't been raised and it was an - 4 argument that was dropped. I -- I can answer the question - 5 though. The act of state doctrine, as I understand it, is - 6 designed to prevent courts from entering into situations - 7 where there is no settled basis for deciding the case. In - 8 other words, in the Cuban cases where there's a regime that - 9 has a completely different property system than ours, it - would be unwise for the courts to venture into this - 11 political dispute over whether communism or capitalism is - 12 the appropriate way to adjudicate these cases. - In our case, we have a treaty, article 26 of the - 14 Austrian State Treaty says Austria must return property - 15 taken from Jewish families during the Nazi era. So there's - 16 no dispute between the two countries as to whether or what - 17 type of law would apply in this case. And under Sabbatino, - 18 it's very much qualified by the absence of a treaty - 19 governing the rule of decision. - 20 So I -- I don't think this case could ever pose an - 21 act of state problem Other cases do though. That -- and - 22 that's -- that's really the point. These cases against - 23 Mexico, against Japan, against Poland could potentially pose - 24 serious act of state problems. This particular case - 25 doesn't. We'd be happy to litigate it. - 1 QUESTION: Whether it poses a problem or not, the - 2 suit is -- is resting upon -- is challenging an act of the - 3 state of -- of Austria that -- that occurred in Austria. - 4 MR. SCHOENBERG: That -- that's correct. Every - 5 suit against a foreign sovereign that's authorized under the - 6 Foreign Sovereign Immunities Act has the potential of - 7 interfering with foreign relations to the extent that it - 8 concerns the actual foreign country. - 9 QUESTION: Right. So the issue would be, should - 10 that be given retroactive application? - 11 MR. SCHOENBERG: In the act of state context. - 12 QUESTI ON: Yeah. - 13 MR. SCHOENBERG: Well, I -- I don't think -- - 14 QUESTION: This is the act of state context. I - 15 mean, that's what's going on here. - MR. SCHOENBERG: The act of state doctrine is a - 17 choice of law doctrine, as I understand it, and -- and so - 18 it, again, is not something that really operates - 19 retroactively, I think. I don't think to -- to echo what - 20 was said before that any country could have an expectation - 21 in how the act of state doctrine will apply in the - 22 particular case. - QUESTION: How about the public acts? - MR. SCHOENBERG: I'm sorry? - 25 QUESTION: This is a public act. - 1 MR. SCHOENBERG: Well, whether it's a public or - 2 private act to collect paintings, I'm not sure is so clear. - 3 QUESTION: Let's assume it's a public act. Does it - 4 have an expectation that -- that that will be adjudicated - 5 under the then-prevailing norms? - 6 MR. SCHOENBERG: I -- well, yes and no. Yes in the - 7 sense that we do have to establish that -- that this - 8 property was taken in violation of international law, and I - 9 think that part of the statute clearly expects that the - 10 taking be adjudicated according to the state of - 11 international law at the time. So to that degree I think - 12 yes. But whether -- whether it's a public or private act I - 13 think doesn't determine the -- the retroactivity question. - 14 QUESTION: But we're told that at least in this - 15 country such acts were never adjudicated in foreign courts. - 16 MR. SCHOENBERG: I -- I understood that to be the - 17 Government's position. I don't know how the Government - 18 explains the Santissima Trinidad case, which is a case - 19 concerning private property on a ship where not one, but - 20 several, sovereigns claimed an ownership interest, and - 21 Justice Story said that our courts, of course, have to - 22 adjudicate the ownership of that private property, - 23 regardless of whether it was taken as part of a public act. - In the Santissima Trinidad, it's a confusing case, - and I'm not sure, even having read it many times, how the - 1 ship came to be in its final location, but as I understand - 2 it, it went through many different, many different hands. - 3 And the question at the end was, because the sovereigns were - 4 claiming the ship, which was potentially a ship of war, does - 5 that mean that the Court could not adjudicate the ownership - 6 of cargo on the ship? And Justice Story said no. - 7 QUESTION: No, but he -- isn't the -- the concern - 8 about the applicability of that case to this one is - 9 precisely the reason you said. It was -- it was a suit - 10 between sovereigns and we're talking here about the - 11 sovereign immunity defense in a suit by an individual, and - 12 it's rather a stretch to take that as -- as the basis for - 13 your law in this case. - MR. SCHOENBERG: Well, I would -- I would think - 15 that the act of state doctrine, which is what we were - 16 talking about, would -- would be implicated even more - 17 strongly in a -- in a suit involving multiple sovereigns - 18 than it would with regard to just an individual against a - 19 sovereign. And I -- I -- the Government makes the position - 20 I think for the first time today that the expropriation - 21 clause sort of appeared from nowhere, but I don't think - 22 that's the case. The first section of 1605(a)(3) very - 23 clearly is the Santissima Trinidad case. That's the - 24 property is inside the United States in connection with the - 25 commercial activity. - 1 The second clause I believe arises out of the - 2 Cuban expropriation cases and the Government's experience in - 3 those cases, and it was the intention of the Government in - 4 1976 when the executive branch proposed this law and when - 5 the Congress enacted it to allow our courts to adjudicate - 6 these types of claims. - 7 QUESTION: Well, what -- what I'm looking for, I'm - 8 beginning to understand his answer better -- I think there - 9 should be a way, not in your case necessarily, but in - 10 general, for the Government to say, court, stay out of this - 11 case, because of the international implications. And what I - 12 was thinking is if we -- if this is jurisdictional, follow - 13 Justice Powell's distinction, that won't be a problem - 14 because there'll be other ways for them to do it. You're - 15 gradually closing those doors. - 16 One way I had thought of was act of state, but you - 17 correctly point out that the act of state doctrine does not - 18 bar anything when the claim rests upon a treaty or other - 19 unambiguous agreement, and your quoting the '55 treaty might - 20 not help you because it's post-'48, but a -- but 1907 might - 21 help you, so you're there with a treaty. - 22 And so they say, well, we can't use that one, and - 23 there'll be a lot of cases when we can't. So then I had - 24 mentioned this thing called a statement of interest, which I - 25 was looking for an explanation because I don't know what it - 1 is. And there's a third thing that you mentioned, which is - 2 called a letter about immunity. Well, that won't help them - 3 because that's what this statute is. - 4 See, so that now we're back to the statement of - 5 interest. Now, can -- what is this thing, a statement of - 6 interest? Can -- in other words, is the statement of - 7 interest sufficient to achieve the objective that I was - 8 thinking was important, that not necessarily your case, but - 9 in many other cases there has to be a way for the executive - 10 to stop the judge from deciding the matter where it really - 11 does interfere with foreign relations. - Now, what's -- do you see where I'm -- - 13 MR. SCHOENBERG: I -- - 14 QUESTION: Do you see that that is the thing that - 15 has been floating in my mind -- - MR. SCHOENBERG: I understand -- - 17 QUESTION: -- and I'm trying to settle on. - 18 MR. SCHOENBERG: I understand. It's, of course, - 19 difficult for us to talk about it because there is no - 20 statement of interest in this case, but -- - 21 QUESTION: But you can explain to me what a - 22 statement of interest is. - 23 MR. SCHOENBERG: Right. - 24 QUESTION: And whether a statement of interest is a - 25 sufficient legal route to achieve the end that I think is - 1 necessary and that they're arguing for. - 2 MR. SCHOENBERG: I believe if -- if the Government - 3 were to file a statement of interest saying that the - 4 prosecution of this particular lawsuit would interfere with - 5 the foreign relations of the Government, I think a court - 6 would be proper in abstaining from adjudicating the case - 7 under the political question doctrine, very similar to this - 8 Court's holding last term in Garamendi, I think. - 9 QUESTION: But it wouldn't have to, in your view? - 10 MR. SCHOENBERG: I would say it would -- it would - 11 be very -- it would almost always have to. I think -- I - 12 think the Court should still be allowed to determine whether - 13 -- whether there is really a basis for the Government's - 14 position. I -- I wouldn't say that our courts necessarily - 15 have to bend always to the Government's position with regard - 16 to a statement of interest. I think that's the -- the - 17 import of the first National City Bank case and -- and -- - 18 and the -- the Sabbatino case and Alfred Dunhill also. - 19 QUESTION: But I -- I take it
that in no case, in - 20 no instance would you concede the appropriateness of -- of - 21 the statement of interest being considered at the - 22 jurisdictional as opposed to the justiciability of -- - 23 MR. SCHOENBERG: That's -- that's absolutely - 24 correct. We're talking today only about the jurisdiction - 25 question. There hasn't been a statement of interest filed - 1 and there couldn't be a suggestion of immunity. I'm sorry, - 2 Your Honor. - 3 QUESTION: No, I'm sorry. What do you do about - 4 Verlinden? - 5 MR. SCHOENBERG: Verlinden actually is a great case - 6 for us as I realized in reviewing it. Verlinden is -- is a - 7 retroactive application of the Foreign Sovereign Immunities - 8 Act. In that case it was a foreign company against a - 9 foreign state, something for which there was no jurisdiction - 10 in the United States prior to the enactment of the Foreign - 11 Sovereign Immunities Act. That action arose in 1975 and yet - when it was brought under the Foreign Sovereign Immunities - 13 Act several years later, this Court directed the lower court - 14 to adjudicate jurisdiction under the Foreign Sovereign - 15 Immunities Act. - So that case is exactly a -- if -- if anything is - 17 retroactive, that's a retroactive application of the Foreign - 18 Sovereign Immunities Act. But again, it goes back to this - 19 Court's statements in Landgraf that jurisdictional statute - 20 which confers or ousts jurisdiction is not impermissibly - 21 retroactive and that -- - 22 QUESTION: Did -- Verlinden didn't expressly - 23 discuss the right to retroactivity? - 24 MR. SCHOENBERG: It absolutely did not discuss - 25 retroactivity. It maybe never occurred to any of the - 1 Justices or the parties at that time that a jurisdictional - 2 statute like the Foreign Sovereign Immunities Act could be - 3 in any way -- - 4 QUESTION: No, but they -- but we did say that it - 5 wasn't just a juri sdictional statute. That's what we said. - 6 MR. SCHOENBERG: The -- the Court said that it was - 7 substantive in Republic of Mexico v. Hoffman in 1945. The - 8 Court refers to sovereign immunity as substantive law. But - 9 I think as this Court has said, whether you label the -- the - 10 law substantive or procedural really isn't the question. - 11 The question is, on what activity is -- is the statute - 12 operating? And here it's operating on the claim to immunity - 13 and how that is adjudicated by our courts in deciding - whether the court has the jurisdiction -- - 15 QUESTION: But that -- that has a bearing on the - 16 Landgraf exception too. If a statute is more than - 17 jurisdictional, you know, it isn't so easily disposed of - 18 under Landgraf. - 19 MR. SCHOENBERG: It's correct, but I think this - 20 case presents a much better case than the two cases cited in - 21 Landgraf, the Andrus case and U.S. v. Alabama, although U.S. - 22 v. Alabama you could distinguish as something seeking only - 23 injunctive relief and therefore prospective. In Andrus, - 24 this is a case brought against the U.S. Government after the - 25 U.S. Government -- or while the case was pending, I think, - 1 the statute is changed to take away the amount in - 2 controversy requirement. So, in other words, very clearly - 3 before the suit could not proceed, now the statute's been - 4 changed without any suggestion of retroactivity in the - 5 enactment. And the Court says -- this is 1978, I think -- - 6 it's of no moment that this jurisdictional statute has been - 7 changed now to allow a suit against in -- in a sovereign - 8 entity, the United States. - 9 So I think this case presents actually a much - 10 better -- much better case, because here, and these are - 11 other points that I wanted to raise, I believe the text of - 12 the Foreign Sovereign Immunities Act demonstrates that it - 13 was intended to apply to all claims to immunity, regardless - 14 of when the acts took place, the underlying acts took place. - 0ur -- our third point -- - 16 QUESTION: May I just ask you on that, I mean, - 17 isn't the objection to that that the -- that the subject - 18 matter we're concerned with here is a subject matter which - 19 is defined in terms of property and the history of that - 20 property, and the history of that property as expropriated - 21 necessarily raises the time question? And if the time is - 22 prior to the -- the enactment of the statute, we - 23 necessarily, by the definition of present subject matter, - 24 get into an issue of retroactivity. What -- what's the - answer to that? - 1 MR. SCHOENBERG: Well, the answer is, again, in - 2 Landgraf that not every statute which affects prior events - 3 is impermissibly retroactive, and my point was -- - 4 QUESTION: But it's not impermissibly retroactive, - 5 but it raises the question about the permissibility of a - 6 retroactive application. - 7 MR. SCHOENBERG: Well, I -- my view is that the - 8 Foreign Sovereign Immunities Act is -- is a statute that is - 9 designed to take away the immunity decision from the State - 10 Department and place it in the hands of judges, and the - 11 purpose of the statute was that henceforth all claims to - 12 immunity should be adjudicated under this procedure, not the - 13 old procedure. In other words, the U.S. Government's - 14 position should -- - 15 QUESTION: Yeah, but even -- even that, with - 16 respect, it seems to me that that begs the question. The - 17 court is going to adjudicate. The question is whether in - 18 adjudicating them it is going to draw a line based on -- on - 19 -- on this temporal consideration. That still leaves it in - 20 the hands of the court. But the question is whether in the - 21 hands of the court retroactivity ought to be a basis for - 22 making the jurisdictional decision. - 23 MR. SCHOENBERG: I -- I don't -- I don't see -- I - 24 don't think that it is with regard to the text of this - 25 statute. I -- even though the statute does refer to events - 1 that could take place prior to the enactment, the purpose of - 2 the statute, which is what I think the analysis requires - 3 that we consider, is to change the forum of the adjudication - 4 from the old State Department procedure to the -- to the - 5 court procedure under these specific rules. - 6 QUESTION: How does your -- the discussion about - 7 the statement of interest then fit in? It seems to me what - 8 you just said is, they meant to take it away from the State - 9 Department and put it in the hands of the court. - 10 MR. SCHOENBERG: The -- the immunity consideration, - 11 yes, but I think the statute, the Foreign Sovereign - 12 Immunities Act, was not intended to change the rules, for - 13 example, with the act of state doctrine or with the statute - of the limitations or with any of the other doctrines that - 15 might bar an older claim from -- from entering court. - 16 Our third point, this I don't want to spend too - 17 much time on, but it's our view that the Foreign Sovereign - 18 Immunities Act merely codified the common law of sovereign - 19 immunity, and therefore, it did not substantially change the - 20 law. And this is not only my opinion. If one looks at the - 21 State Department circular that was sent out in 1976 to - 22 foreign states, it says, this enactment will not - 23 substantially alter the rules for deciding sovereign - 24 immunity questions in U.S. courts. So it was the position - 25 of the State Department at the time that they proposed this - 1 legislation that it merely codified what the State - 2 Department then considered to be the rules of sovereign - 3 immunity. - 4 And we have an interesting situation, I think an - 5 unprecedented situation, because the common law itself - 6 depended on the views of the State Department, so we have a - 7 little bit of a reflexive situation. The way I look at it, - 8 let us suppose, for example, that the -- that instead of - 9 enacting the Foreign Sovereign Immunities Act they issued - 10 another Tate letter, another letter that merely said, - 11 henceforth we want the courts to adjudicate under this -- - 12 under this regime. So it's not a new statute, it's just a - 13 suggestion to the courts on how to decide cases. - 14 Under this Court's ruling with regard to common - 15 law, non-statutory law, of course that -- that approach - would have to be applied retroactively, and I don't think - 17 it's any less retroactive just because the executive branch - 18 sent it over to Congress and said, we want you to pass the - 19 statute also. Our last -- - 20 QUESTION: Any -- any more retroactive? - 21 MR. SCHOENBERG: Any more retroactive. Our last -- - 22 our last point is really the basis for the Ninth Circuit's - 23 decision, and that is, as to these parties in this case, - 24 there is no impermissibly retroactive effect, because - 25 Austria could never have had any expectation of immunity - 1 with regard to Mrs. Altmann's claims. - 2 QUESTION: That would be a pretty good nightmare, - 3 wouldn't it, if we had to have judges trying to work out on - 4 a case-by-case basis, country by country, whether Turkey in - 5 1921 when it was an enemy, had a -- didn't have an - 6 expectation of being treated as a sovereign, but Hungary in - 7 1962 had a different expectation, et cetera. I mean, that - - 8 that -- I think their point on that's a pretty good one, - 9 isn't it? - 10 MR. SCHOENBERG: Well, it -- it's -- but it's not a - 11 point about retroactivity, Your Honor. The -- - 12 QUESTION: Well, it is because they're saying that - 13 unless you treat these things as a whole, you won't - 14 understand the problem. And even if in your case the - 15 country had no expectation, there are so many countries that - 16 did that -- and going into it case by case is so difficult - 17 that it would better to have an absolute rule. That's their - 18 arguments. - 19 MR. SCHOENBERG: It would be better, but that's not - 20 really how the Court's retroactivity analysis has gone over - 21 the last 10 years, and that's -- that's why I certainly
- 22 favor some of the earlier arguments. I think it's easier to - 23 decide the case on those, rather than the way the Ninth - 24 Circuit did in evaluating the expectations, but if one - 25 doesn't decide in our favor on all of those other arguments, - 1 that the statute itself is jurisdictional, that Congress - 2 intended it to apply, that there's really no change in the - 3 law because it's the same as the common law of sovereign - 4 immunity, then really under Hughes one has to look at - 5 whether, as to the parties of this case, there is any - 6 retroactive effect, and that -- that's -- that's what the - 7 Hughes holding is. It's a statute phrased jurisdictionally, - 8 but let's look at what happened here. You have a new - 9 plaintiff with new incentives and a defense, substantive - 10 defense taken away. That's the Hughes case. - 11 And so it requires you to look outside the four - 12 corners of the statute to look at what was -- what are you - 13 comparing the statute to, when -- when in Hughes the Court - 14 said if it determines whether a cause of action can proceed - 15 and not where, the where question, of course, implies that - 16 you have to look and see if there are other jurisdictions - where the case could be brought. - And in this case, as we've made very clear, - 19 Austria could always have been sued, at least since it was - 20 re-established after World War II for these acts, and as a - 21 matter of fact, Austria was required by the United States to - 22 enact restitution laws that were designed to afford people - 23 like Mrs. Altmann relief. They have never asserted - 24 sovereign immunity in these claims in their own courts and - 25 they would not have been allowed to by the U.S. Government, - 1 and that sentiment, of course, is echoed in the subsequent - 2 treaty in 1955 and it's echoed in the Bernstein letter in - 3 1948 that as to expropriations, as to property taken from - 4 Jewish families in violation of international law, this - 5 country does not recognize sovereign immunity anywhere, not - 6 in the states where -- where -- that were involved, and not - 7 in the United States, and that -- that's -- that's our last - 8 point and that's the Ninth Circuit's position. - 9 If the Court has no further questions -- - 10 QUESTION: Is it -- is it correct that -- that we - 11 would be out of step with all other countries if we -- if we - 12 allowed this suit to proceed? - 13 MR. SCHOENBERG: Well, certainly not as a matter of - 14 -- of the statute. Our -- our -- in terms of -- - 15 QUESTION: No, no. I mean -- I mean, have -- have - all other countries, when they've changed to the new modern - 17 notion of limited sovereign immunity, have they all declined - 18 to -- to apply it in a manner that the Government here would - 19 call retroactive? - 20 MR. SCHOENBERG: Right. I -- I don't know how all - 21 states have done it. I know that, for example, in Austria - 22 we cited the Dralle case, which concerned a post-war - 23 communist expropriation of a -- of a subsidiary company in - 24 Czechoslovakia, and a German company was allowed to sue - 25 Czechoslovakia in Austria concerning the trademarks and -- - 1 and the expropriation, and have an Austrian court rule - 2 whether that expropriation violated international law. - 3 So I would say as to Austria, the argument is, and - 4 I think we cited also in our brief a statement by an - 5 Austrian professor, Seidl-Hohenveldern, who said that the - 6 courts -- there's nothing in international law that prevents - 7 courts from adjudicating the rights and property taken in - 8 violation of international law. - 9 Thank you very much. - 10 QUESTION: Thank you, Mr. Schoenberg. - 11 Mr. Cooper, you have five minutes remaining. - 12 REBUTTAL ARGUMENT OF SCOTT P. COOPER - 13 ON BEHALF OF THE PETITIONERS - 14 MR. COOPER: Thank you, Mr. Chief Justice. Just on - 15 that last point, the Dralle case, which is one that we - 16 address in our reply brief, does not stand for the - 17 proposition that Czechoslovakia's expropriation could be - 18 second-guessed in Austria. Quite the contrary. Austria - 19 determined that the legality of Czechoslovakia's activities - 20 in their own -- in its own country were not subject to - 21 reconsideration in Austria. Austria concerned itself only - 22 with whether, given its own neutrality as between - 23 Czechoslovakia and Germany, whether Austria could give - 24 effect to an expropriation as an act of war. And it - 25 determined that it could not with respect to property - 1 located in Austria. That issue has nothing to do with - what's before the Court today. - 3 Sovereign immunity isn't merely a form selection - 4 rule. It confers on the foreign state the right to choose - 5 whether and where to be sued. That's a substantive right. - 6 It's a right this country has always understood as a right - 7 in a sovereign. Austria's choice, if it did so choose, the - 8 circumstances under which it would provide remedies in its - 9 own country, either by statute or in its own courts, doesn't - 10 constitute a waiver of the sovereignty to which it had been - 11 accorded in this country throughout the current period up to - 12 1976. - 13 So this country has always recognized the - 14 difference between a sovereign's right to create a remedy, - and this country has done so in its own instances with - 16 respect to events that were claimed to be the subject of - 17 reparations, and by doing so it has never suggested that it - 18 thought it was subjecting itself to the jurisdiction of a - 19 foreign court for individual claims to be able to look for - 20 more than the statute of the United States provided for. - 21 In addition, with respect to the law immediately - 22 prior to the enactment of the FSIA, I think the suggestion - 23 was that somehow the United States had -- had eroded the - 24 expropriation rule or that Congress thought that it was - 25 adopting the -- codifying the law of the land with respect - 1 to expropriation in the FSIA, and that plainly is not true. - 2 The legislative history, and more importantly the statements - 3 of the State Department, in particular the -- the digest by - 4 John Boyd with respect to State Department decisions from - 5 1952 to 1976 cited in our brief make it clear that the State - 6 Department considered this to be a fundamental change in the - 7 law. - 8 The conduct being regulated here is expropriation - 9 or at the very least possession that goes back to events in - 10 1948 alleged in the complaint. It is not the mere question - of the exercise of jurisdiction here or, worse yet, this - 12 mere substitution of another tribunal. This is something - 13 that Congress focused on in each of the expropriation - 14 exceptions. It identified the conduct that it thought the - 15 foreign sovereign had engaged in that justified one of our - 16 narrow exceptions to the general concept of foreign - 17 sovereign immunity. - 18 Whether that was an express waiver under (a)(1), - 19 whether that was the exercise of commercial conduct that any - 20 private party could engage in under (a)(2) or the -- or the - 21 expropriation of property in violation of international law - 22 in (a)(3), Congress identified the conduct that it thought - 23 justified the lifting of the generally applicable foreign - 24 sovereign immunity and decided that's the conduct we want to - 25 regulate. And that's what we think justifies the variance | 1 | from our general rule with respect to sovereigns, and that | |----|--| | 2 | is a change in the law that requires application of the | | 3 | retroactivity analysis to treat those sovereigns fairly. | | 4 | If there are no further questions, I have nothing. | | 5 | CHIEF JUSTICE REHNQUIST: Thank you, Mr. Cooper. | | 6 | The case is submitted. | | 7 | (Whereupon, at 12:13 p.m., the case in the above- | | 8 | entitled matter was submitted.) | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | • | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | |